| Motion Imagery Standards Board Engineering Guideline | EG 0601 | |--|-------------| | | 12 Jan 2006 | | UAV Datalink Local Metadata Set | | ## 1 Scope This MISB Engineering Guideline (EG) details the Unmanned Air Vehicle (UAV) Datalink Local Data Set (LDS) for UAV platforms. The UAV Datalink LDS is an extensible SMPTE (Society of Motion Picture Television Engineers) Key-Length-Value (KLV) Local Metadata Set designed for transmission through a wireless communications link (Datalink). This EG provides direction on the creation of a standard Local Data Set for a reliable, bandwidth-efficient exchange of metadata among digital motion imagery systems on UAV platforms. This EG also provides a mapping to Predator Exploitation Support Data (ESD) for continued support of existing metadata systems. The UAV Local Data Set metadata is intended to be produced locally within a UAV platform and included in an MPEG2 Transport Stream (or equivalent transport mechanism). The MPEG2 Transport Stream (or equivalent) also contains compressed motion imagery from sensors such as an Electro-Optical / Infrared (EO/IR) video capture device. Synchronization between the metadata and the appropriate video packet is also required for ensuring the validity of the metadata. The MPEG2 Transport Stream (or equivalent) embedded with UAV LDS metadata is then transmitted over a medium bandwidth (e.g. 1 to 5Mb/s) wireless Datalink and then disseminated. The scope of this document is to provide a framework for an extensible bandwidth efficient Local Data Set which enhances sensor captured imagery with relevant metadata. This EG also provides a mapping between UAV Datalink Local Data Set items, ESD items, and Universal Data Set (UDS) items defined in the latest SMPTE KLV dictionary (RP-210). ## 2 References - 2.1 SMPTE 336M-2001, Data Encoding Protocol Using Key-Length-Value - 2.2 SMPTE RP210.7-2003, Metadata Dictionary Core Video Metadata Profile, Version 1.0, Video Working Group, 14 March 1997 - 2.3 MISB RP 0103.1, Timing Reconciliation Metadata Set for Digital Motion Imagery, 11 October 2001 - 2.4 MISB EG 0104.3, Predator UAV Basic Universal Metadata Set, 15 June 2004 - 2.5 MISB RP 0107, Bit and Byte Order for Metadata in Motion Imagery Files and Streams, 11 October, 2001 - 2.6 MIL-STD-2500B V2.1, National Imagery Transmission format Standard, 01 March 2001 - 2.7 ASI-00209 Rev D, Exploitation Support Data (ESD) External Interface Control Document, 04 December, 2002 - 2.8 ISO 1000:1992(E), SI units and recommendations for the use of their multiples and of certain other units, 11 January, 1992 - 2.9 IEEE 1003.1, Information Technology---Portable Operating System Interface (POSIX), 2004 #### 3 Introduction A SMPTE 336M Universal Data Set (UDS) provides access to a range of KLV formatted metadata items. Transmitting the 16-byte key, basic encoding rules (BER) formatted length, and data value is appropriate for applications where bandwidth isn't a concern. However, transmitting the 16-byte universal key quickly uses up the available bandwidth in bandwidth-challenged environments. The Motion Imagery Standards Board (MISB) Engineering Guideline MISB EG 0104.3 entitled "Predator UAV Basic Universal Metadata Set" shows a translation between basic ESD and Universal Data Set (UDS) metadata items that exist in the most current version of the SMPTE KLV dictionary. The UDS items in the MISB EG 0104.3 document are more appropriate for higher bandwidth interfaces (e.g. > 10Mb/s) like for dissemination, whereas this document targets low to medium bandwidth interfaces (e.g. 1 to 5Mb/s). UAV platforms typically use a wireless communications channel that allots a limited amount of bandwidth for metadata. Because of the bandwidth disadvantages of using a Universal Data Set, it is more desirable to use a Local Data Set for transmission over a UAV Datalink. As discussed in SMPTE 336M, a Local Data Set can use a 1, 2 or 4-byte key with a 1, 2, 4-byte, or BER encoded length. This UAV Local Data Set uses a 1-byte key and BER encoded length to minimize bandwidth requirements while still allowing the LDS ample room for growth (up to 255 metadata items). This EG identifies a way to encode metadata locally in the airborne platform into a standard KLV Local Data Set. This standardized method is intended to be extensible to include future relevant metadata with mappings between new LDS, UDS, and ESD metadata items (where appropriate). When a new metadata LDS item is added or required, action must be taken to add an equivalent (i.e. identical in data format) Universal Data Set metadata item to the proper metadata dictionary (public or private) if the UDS metadata item does not already exist. This method also provides a mapping between Local Data Set items and currently implemented Universal Data Set items defined in the SMPTE KLV dictionary (RP-210). ## 3.1 Local Data Set Changes and Updates This document defines the UAV Datalink Local Metadata Set and is under configuration management. Any changes to this document must be accompanied by a document revision and date change and coordinated with the managing organization. Software applications that implement this interface should allow for metadata items in the UAV Local Data Set that are unknown so that they are forward compatible with future versions of the interface. NOTE: Universal Keys which correspond exactly in data content to the Local Data Set metadata items defined here have not been secured at initial release. These "UDS Mirror" metadata keys are represented with "TBD" in the LDS metadata table in section 5. #### 4 UAV Datalink Local Data Set This section defines the UAV Datalink Local Data Set (LDS). The keys that are supported in this LDS are defined and mapped to metadata items in the SMPTE KLV Dictionary (RP-210) as well as the Exploitation Support Data (ESD) specification where appropriate. The UAV Datalink Local Metadata Set is SMPTE 336M KLV compliant. The following section defines the metadata items contained in the LDS. The subsections that follow discuss the topics listed below: - 4.1: LDS Packet Structure - 4.2: Data Collection and Dissemination - 4.3: Timestamping - 4.4: Error Detection The 16-byte Universal Key for this UAV Local Data Set is to be defined by the MISB. A key history is provided below as a way to track the keys used in engineering and development. **Key:** 06 0E 2B 34 - 01 01 01 01 - 0F 00 00 00 - 00 00 00 Date Released: November 2005 **Description:** Experimental node key used in software development efforts at General Atomics prior to the assignment of a defined key. **Key:** 06 0E 2B 34 - 02 03 01 01 - 01 79 01 01 - 01 xx xx xx Date Released: October 25, 2005 **Description:** This key was released as a placeholder within this document. Much development has been based around draft versions of this document which has used this key in some software implementations. #### 4.1 LDS Packet Structure Figure 4-1: Example of a UAV Local Data Set Packet Figure 4-1 shows the general format of how the LDS is configured. It is required that each LDS packet contain a Unix-based timestamp that represents the time of birth of the metadata within the LDS packet. Time stamping of metadata is discussed in section 4.2. A checksum metadata item is also strongly recommended to be included in each LDS packet. Checksums are discussed in section 4.3. Any combination of metadata items can be included in a UAV Local Data Set packet. Also, to be SMPTE 336M compliant, the items within the UAV LDS can be arranged in any order. However, in practice the timestamp is often positioned at the beginning of an LDS packet. Similarly, the checksum often appears as the last metadata item due to algorithms surrounding its computation and creation. #### 4.1.1 Bit and Byte ordering All metadata is represented using big-endian (Most Significant Byte (MSB) first) encoding. Bytes are big-endian bit encoding (most significant bit (msb) first). #### 4.1.2 Length Field Encoding The length field is encoded using basic encoding rules (BER) for either short or long form encoding of octets. This length encoding method provides the greatest level of flexibility for variable length data contained within a KLV packet. In practice, the majority of metadata items in a LDS packet will use the short form of length encoding which requires only a single byte to represent the length. The length of the entire LDS packet, however, is often represented using the long form of length encoding since the majority of packets have a payload larger than 127 bytes. The length of a single packet is represented by 2 bytes whenever the payload portion of the LDS packet is less than 256 bytes. Both short and long form encoding is discussed in the subsections that follow. See SMPTE 336M section 3.2 for further details. #### 4.1.2.1 BER Short Form Length Encoding For UAV LDS packets and data elements shorter than 128 bytes, the length field is encoded using the BER short form. Length fields using the short form are represented using a single byte (8 bits). The most significant bit in this byte signals that the long form is being used. The last seven bits depict the number of bytes that follow the BER encoded length. An example LDS packet using a short form encoded length is shown below: Figure 4-2: Example Short Form Length Encoding #### 4.1.2.2 BER Long form length encoding For LDS packets and data elements longer than 127 bytes, the length field is encoded using the BER long form. The long form encodes length fields using multiple bytes. The first byte indicates long form encoding as well as the number of subsequent bytes that represent the length. The bytes that follow the leading byte are the encoding of an unsigned binary integer which is equal to the number of bytes in the payload portion of the packet. An example LDS packet using a long form encoded length is shown below: Figure 4-3: Example Long Form Length
Encoding #### 4.2 Data Collection and Dissemination Within the air vehicle, metadata is collected, processed, and then distributed by the flight computer (or equivalent) through the most appropriate interface (RS-422, 1553, Ethernet, Firewire, etc.). See the figure below: Figure 4-4: System Architecture Sensors and other metadata sources pass metadata to the flight computer. The flight computer (or equivalent) places a timestamp in the UAV LDS packet prior to passing it to the Video Encoder / Packet Multiplexer. See section 4.3 for more information about using timestamps in the LDS metadata packet. The flight computer merges all appropriate metadata items and a timestamp into a LDS packet and transmits it with a checksum to the video encoder Packet Multiplexer. The encoder adds the metadata to a transport stream mechanism which is passed through a communications link to a remote client process that can decode and process the video and metadata contained within the transport stream. The remote client process can then display and/or distribute the video and metadata as appropriate. #### 4.3 Time Stamping Every LDS KLV packet is required to include a Unix-based timestamp as a way to correspond the metadata with a standardized time reference. Unix-time is useful to associate metadata with frames, and for reviewing time-critical events at a later date. This section describes how to include a timestamp within a UAV Local Data Set packet. Metadata sources and the flight computer (or equivalent) are coordinated to operate on the same coordinated time which is GPS derived. A source of metadata, or the flight computer, provides a timestamp for inclusion in a LDS packet. The timestamp assists the accuracy of synchronizing each frame to its corresponding metadata set. The mandatory timestamp is named "Unix Timestamp". The timestamp (key 2) is an 8 byte unsigned integer that represents the number of microseconds that have elapsed since midnight (00:00:00), January 1, 1970. This date is known as the Unix epoch and is discussed in the IEEE POSIX standard IEEE 1003.1. #### 4.3.1 Packet Timestamp An LDS Packet Timestamp is inserted at the beginning of the value portion of a UAV LDS packet. One LDS metadata item is required to represent Unix Time and is recommended to be inserted just after the BER encoded length field of the LDS packet, although this positioning is not manditory. The timestamp represented by Key 2 (Unix Timestamp) applies to all metadata in the LDS packet. This timestamp corresponds to the time of birth of all the data within the LDS packet. This time can be used to associate the metadata with a particular video frame and be displayed or monitored appropriately. An example LDS packet containing a timestamp is show below: Figure 4-5: Packet Timestamp Example #### 4.4 Error Detection To help prevent erroneous metadata from being presented with video, it is highly recommended that a 16-bit checksum is included in every UAV Local Data Set packet. The checksum can be located anywhere within the packet and is recommended to be placed at the end due to the processes that compute the checksum. The checksum is a running 16-byte sum through the entire LDS packet starting with the 16 byte Local Data Set key and ending with summing the length field of the checksum data item. The figure below shows the data range that the checksum is performed over: Figure 4-6: Checksum Computation Range An example algorithm for calculating the checksum is shown below: If the calculated checksum of the received LDS packet does not match the checksum stored in the packet, the user must discard this packet as being invalid. The lost LDS packet is of little concern since another packet is available within reasonable proximity (in both data and time) to this lost packet. #### 5 UAV Local Data Set Tables This section defines the content of the UAV Local Data Set as well as translation between LDS & ESD, and LDS and PUDS data types. #### 5.1 UAV Local Data Set Items Each UAV Local Data Set item is assigned an integer value for its key, a descriptive name, and also has fields indicating the units, range, format, and length of the data item. More detailed information about the data item is included in the Notes column. #### Notes: - The columns labeled "Units", "Range", "Format", "LEN" (for length) and "Notes" all apply to the Local Data Set ONLY and not ESD or UDS data types. - An "x" within a field below indicates that no data is available... - The "UDS Mirror" column is the Universal Data Set metadata key reserved to represent the length and data format specified by the corresponding LDS metadata item. The key is the only parameter which differs between UDS and LDS item. - The "UDS Name" column is an existing metadata key which the UAV LDS is mapped to in some applications. | KEY | LDS Name | UDS Mirror | ESD | ESD Name | UDS | UDS Name | Units | Format | Len | Notes | |-----|-------------------------|------------|-----|----------------|--|--|------------------|--------|-----|--| | 1 | Checksum | TBD | х | x | х | x | None | uint16 | 2 | Checksum used to detect errors within a UAV Local Data Set packet. Lower 16-bits of summation. Performed on entire LDS packet, including 16-byte UDS key and 1-byte checksum length. | | 2 | UNIX Time Stamp | TBD | X | х | 01 01 01 04 | User Defined
Time Stamp -
microseconds
since 1970 | Microsec
onds | uint64 | 8 | Microseconds elapsed since midnight (00:00:00), January 1, 1970. Derived from the POSIX IEEE 1003.1 standard. Resolution: 1 microsecond. | | 3 | Mission ID | TBD | Mn | Mission Number | 06 0E 2B 34
01 01 01 01
01 05 05 00
00 00 00 00 | Episode Number | String | ISO7 | V | Descriptive Mission Identifier
to distinguish event or sortie.
Format of String TBD.
Maximum 127 characters. | | 4 | Platform Tail
Number | TBD | Х | х | х | х | String | ISO7 | V | Identifier of platform as posted. e.g.: "AF008", "BP101", etc. Maximum 127 characters. | | KEY | LDS Name | UDS Mirror | ESD | ESD Name | UDS | UDS Name | Units | Format | Len | Notes | |-----|-----------------------------------|------------|-----|-----------------------|--|---------------------------|--------------------|--------|-----|--| | 5 | Platform
Heading Angle | TBD | Ih | UAV Heading
(INS) | 06 0E 2B 34
01 01 01 07
07 01 10 01
06 00 00 00 | Platform
Heading Angle | Degrees | uint16 | 2 | Aircraft heading angle. Relative between fuselage chord line and True North. Map 0(2^16-1) to 0360. Resolution: ~5.5 milli degrees. | | 6 | Platform Pitch
Angle | TBD | Ip | UAV Pitch (INS) | 06 0E 2B 34
01 01 01 07
07 01 10 01
05 00 00 00 | | Degrees | int16 | 2 | Aircraft pitch angle. Relative between fuselage chord line and the horizon. Positive angles above horizon, negative below. Map -(2^15-1)(2^15-1) to +/-20. Use -(2^15) as "out of range" indicator(2^15) = 0x8000. Resolution: ~610 micro degrees. | | 7 | Platform Roll
Angle | TBD | Ir | UAV Roll (INS) | 06 0E 2B 34
01 01 01 07
07 01 10 01
04 00 00 00 | Platform Roll
Angle | Degrees | int16 | 2 | Aircraft roll angle. Relative between horizon and wing chord line. Wings level is 0 degrees. Positive angles for elevated left wing. Map (-2^15-1)(2^15-1) to +/-50. Use -(2^15) as "out of range" indicator(2^15) = 0x8000. Res: ~1525 micro deg. | | 8 | Platform True
Airspeed | TBD | As | True Airspeed | х | х | Meters /
Second | uint8 | 1 | True airspeed (TAS) of platform. Idicated Airspeed adjusted for temperature and altitude. 0255 meters/sec. 1 m/s = 1.94384449 knots. Resolution: 1 meter/second. | | 9 | Platform
Indicated
Airspeed | TBD | Ai | Indicated
Airspeed | x | x | Meters /
Second | uint8 | 1 | Indicated airspeed (IAS) of platform. Derived from Pitot tube and static pressure sensors. 0255 meters/sec. 1 m/s = 1.94384449 knots. Resolution: 1 meter/second. | | KEY | LDS Name | UDS Mirror | ESD | ESD Name | UDS | UDS Name | Units | Format | Len | Notes | |-----|-------------------------------|------------|-----|-------------------------------|--|------------------------|---------|--------|-----|--| | 10 | Platform
Designation | TBD | Pc | Project ID Code | | Device
Designation | String | ISO7 | V | Use "Project Id Code" from EG0104.3. e.g.: 'Predator', 'Predator B', 'Outrider', 'Pioneer', 'IgnatER', 'Warrior', etc. Maximum 127 characters. | | 11 | Image Source
Sensor | TBD | Sn | Sensor Name | 06 0E 2B 34
01 01 01 01
04 20 01 02
01 01 00 00 | Image Source
Device | String | ISO7 | V | String of image source sensor. e.g.: 'EO Nose', 'EO Zoom (DLTV)', 'EO Spotter', 'IR Mitsubishi PtSi Model 500', 'IR Mitsubishi PtSi Model 600', 'IR InSb Amber Model TBT', 'LYNX SAR Imagery', 'TESAR Imagery', etc. Maximum 127 characters. | | 12 | Image
Coordinate
System | TBD | Ic | Image
Coordinate
System | 06 0E 2B 34
01 01 01 01
07 01 01 01
00 00 00 00 | Coordinate | String | ISO7 | V | String of the image coordinate system used. e.g.: 'Geodetic WGS84', 'Geocentric WGS84', 'UTM', 'None', etc. Maximum 127 characters. |
 13 | Sensor Latitude | TBD | Sa | Sensor Latitude | 06 0E 2B 34
01 01 01 03
07 01 02 01
02 04 02 00 | Device Latitude | Degrees | int32 | 4 | Sensor Latitude. Based on WGS84 ellipsoid. Map -(2^31-1)(2^31-1) to +/- 90. Use -(2^31) as an "error" indicator(2^31) = 0x80000000. Resolution: ~42 nano degrees. | | 14 | Sensor
Longitude | TBD | So | Sensor
Longitude | 06 0E 2B 34
01 01 01 03
07 01 02 01
02 06 02 00 | | Degrees | int32 | 4 | Sensor Longitude. Based on WGS84 ellipsoid. Map -(2^31-1)(2^31-1) to +/- 180. Use -(2^31) as an "error" indicator(2^31) = 0x80000000. Resolution: ~84 nano degrees. | | 15 | Sensor True
Altitude | TBD | Sl | Sensor Altitude | 06 0E 2B 34
01 01 01 01
07 01 02 01
02 02 00 00 | Device Altitude | Meters | uint16 | 2 | Altitude of sensor as measured from Mean Sea Level (MSL). Map 0(2^16-1) to -90019000 meters. 1 meter = 3.2808399 feet. Resolution: ~0.3 meters. | | KEY | LDS Name | UDS Mirror | ESD | ESD Name | UDS | UDS Name | Units | Format | Len | Notes | |-----|--|------------|-----|---------------|--|-------------|---------|--------|-----|--| | 16 | Sensor
Horizontal
Field of View | TBD | Fv | Field of View | 06 0E 2B 34
01 01 01 02
04 20 02 01
01 08 00 00 | (FOV- | Degrees | uint16 | 2 | Horizontal field of view of selected imaging sensor. Map 0(2^16-1) to 0180. Resolution: ~2.7 milli degrees. | | 17 | Sensor Vertical
Field of View | TBD | х | х | x | x | Degrees | uint16 | 2 | Vertical field of view of selected imaging sensor. Map 0(2^16-1) to 0180. Resolution: ~2.7 milli degrees. | | 18 | Sensor Relative
Azimuth Angle | TBD | X | x | x | х | Degrees | uint32 | 4 | Relative rotation angle of sensor to aircraft platform in azimuth. Rotation angle between aircraft fuselage chord and camera pointing direction as seen from above the platform. Map 0(2^32-1) to 0360. Resolution: ~84 nano degrees. | | 19 | Sensor Relative
Depression
Angle | TBD | X | x | x | x | Degrees | int32 | 4 | Relative Depression Angle of sensor to aircraft platform. Level flight with camera pointing forward is zero degrees. Negative angles down. Map -(2^31-1)(2^31-1) to +/-180. Use -(2^31) as an "error" indicator(2^31) = 0x80000000. Res: ~84 ndeg. | | 20 | Sensor Relative
Roll Angle | TBD | Х | X | x | x | Degrees | uint32 | 4 | Relative roll angle of sensor to aircraft platform. Twisting angle of camera about lens axis. Top of image is zero degrees. Positive angles are clockwise when looking from behind camera. Map 0(2^32-1) to 0360. Resolution: ~84 nano degrees. | | 21 | Slant Range | TBD | Sr | Slant Range | 06 0E 2B 34
01 01 01 01
07 01 08 01
01 00 00 00 | Slant Range | Meters | uint32 | 4 | Slant range in meters. Distance to target. Map 0(2^32-1) to 05000000 meters. 1 nautical mile (knot) = 1852 meters. Resoluiton: ~1.2 milli meters. | | KEY | LDS Name | UDS Mirror | ESD | ESD Name | UDS | UDS Name | Units | Format | Len | Notes | |-----|----------------------------|------------|-----|---------------------|--|---------------------------|---------|--------|-----|---| | 22 | Target Width | TBD | Tw | Target Width | 06 0E 2B 34
01 01 01 01
07 01 09 02
01 00 00 00 | Target Width | Meters | uint16 | 2 | Target Width within sensor field of view. Map 0(2^16-1) to 010000 meters. 1 meter = 3.2808399 feet. Resolution: ~.16 meters. | | _ | Frame Center
Latitude | TBD | Та | Target Latitude | 06 0E 2B 34
01 01 01 01
07 01 02 01
03 02 00 00 | | Degrees | int32 | 4 | Terrain Latitude of frame center. Based on WGS84 ellipsoid. Map -(2^31-1)(2^31-1) to +/-90. Use -(2^31) as an "error" indicator(2^31) = 0x80000000. Resolution: ~42 nano degrees. | | 24 | Frame Center
Longitude | TBD | То | Target
Longitude | 06 0E 2B 34
01 01 01 01
07 01 02 01
03 04 00 00 | Frame Center
Longitude | Degrees | int32 | 4 | Terrain Longitude of frame center. Based on WGS84 ellipsoid. Map -(2^31-1)(2^31-1) to +/- 180. Use -(2^31) as an "error" indicator(2^31) = 0x80000000. Resolution: ~84 nano degrees. | | 25 | Frame Center
Elevation | TBD | Х | x | 06 0E 2B 34
01 01 01 06
07 01 02 03
10 00 00 00 | Frame Center
Elevation | Meters | uint16 | 2 | Terrain elevation at frame center. Map 0(2^16-1) to -90019000 meters. Resolution: ~0.3 meters. | | 26 | Corner Latitude
Point 1 | TBD | Rg | SAR Latitude 4 | 06 0E 2B 34
01 01 01 03
07 01 02 01
03 07 01 00 | (Decimal | Degrees | int16 | 4 | Frame Latitude, upper left corner. Based on WGS84 ellipsoid. Map -(2^15-1)(2^15-1) to +/-90. Use -(2^15) as an "error" indicator(2^15) = 0x8000. Resolution: ~2.7 milli degrees. | | KEY | LDS Name | UDS Mirror | ESD | ESD Name | UDS | S | | | UDS Name | Units | Format | Len | Notes | |-----|--------------------------------|------------|-----|----------|----------|----------|----------|----------|---|---------|--------|-----|--| | 27 | Corner
Longitude Point
1 | TBD | Rh | , | 01
07 | 01
01 | 01
02 | 03
01 | Corner Longitude Point 1 (Decimal Degrees) | Degrees | int16 | 4 | Frame Longitude, upper left corner. Based on WGS84 ellipsoid. Map -(2^15-1)(2^15-1) to +/-180. Use -(2^15) as an "error" indicator(2^15) = 0x8000. Resolution: ~5.5 milli degrees. | | 28 | Corner Latitude
Point 2 | TBD | Ra | | 01
07 | 01
01 | 01
02 | 03
01 | Corner Latitude
Point 2
(Decimal
Degrees) | Degrees | int16 | 4 | Frame Latitude, upper right corner. Based on WGS84 ellipsoid. Map -(2^15-1)(2^15-1) to +/-90. Use -(2^15) as an "error" indicator(2^15) = 0x8000. Resolution: ~2.7 milli degrees. | | 29 | Corner
Longitude Point
2 | TBD | Rb | | 01
07 | 01
01 | 01
02 | 03
01 | Corner Longitude Point 2 (Decimal Degrees) | Degrees | int16 | 4 | Frame Longitude, upper right corner. Based on WGS84 ellipsoid. Map -(2^15-1)(2^15-1) to +/- 180. Use -(2^15) as an "error" indicator(2^15) = 0x8000. Resolution: ~5.5 milli degrees. | | 30 | Corner Latitude
Point 3 | TBD | Rc | | 01
07 | 01
01 | 01
02 | 03
01 | Corner Latitude
Point 3
(Decimal
Degrees) | Degrees | int16 | 4 | Frame Latitude, lower right corner. Based on WGS84 ellipsoid. Map -(2^15-1)(2^15-1) to +/-90. Use -(2^15) as an "error" indicator. -(2^15) = 0x8000. Resolution: ~2.7 milli degrees. | | 31 | Corner
Longitude Point
3 | TBD | Rd | | 01
07 | 01
01 | 01
02 | 03
01 | Corner
Longitude Point
3 (Decimal
Degrees) | Degrees | int16 | 4 | Frame Longitude, lower right corner. Based on WGS84 ellipsoid. Map -(2^15-1)(2^15-1) to +/- 180. Use -(2^15) as an "error" indicator(2^15) = 0x8000. Resolution: ~5.5 milli degrees. | | KEY | LDS Name | UDS Mirror | ESD | ESD Name | UDS | UDS Name | Units | Format | Len | Notes | |-----|--------------------------------|------------|-----|-----------------|--|----------------------------|--------------------|--------|-----|---| | 32 | Corner Latitude
Point 4 | TBD | Re | SAR Latitude 3 | 06 0E 2B 34
01 01 01 03
07 01 02 01
03 0A 01 00 | (Decimal | Degrees | int16 | 4 | Frame Latitude, lower left corner. Based on WGS84 ellipsoid. Map -(2^15-1)(2^15-1) to +/-90. Use -(2^15) as an "error" indicator(2^15) = 0x8000. Resolution: ~2.7 milli degrees. | | 33 | Corner
Longitude Point
4 | TBD | Rf | SAR Longitude 3 | | Longitude Point 4 (Decimal | Degrees | int16 | 4 | Frame Longitude, lower left corner. Based on WGS84 ellipsoid. Map -(2^15-1)(2^15-1) to +/- 180. Use -(2^151) as an "error" indicator(2^15) = 0x8000. Resolution: ~5.5 milli degrees. | | 34 | Icing Detected | TBD | Id | Icing Detected | Register | x | Icing
Code | uint8 | 1 | Flag for icing detected at aircraft location. 0: Detector off 1: No icing Detected 2: Icing Detected | | 35 | Wind Direction | TBD | Wd | Wind Direction | x | x | Degrees | uint16 | 2 | Wind direction at aircraft location. Map 0(2^16-1) to 0360. Resolution: ~5.5 milli degrees. | | 36 | Wind Speed | TBD | Ws | Wind Speed | х | | Meters /
Second | | 1 | Wind speed at aircraft location. Map 0255 to 0100 meters/second. 1 m/s = 1.94384449 knots. Resolution: ~0.4 meters / second. | | 37 | Static Pressure | TBD | Ps | Static Pressure | x | x | Millibar | uint16 | 2 | Static pressure at aircraft location. Map 0(2^16-1) to 05000 mbar. 1 mbar = 0.0145037738 PSI. Resolution: ~0.08 Millibar | | KEY | LDS Name | UDS Mirror | ESD | ESD Name | UDS | UDS Name | Units | Format | Len | Notes | |-----|----------------------------|------------|-----|---------------------|-----|----------|---------|--------|-----|---| | | Density
Altitude | TBD | | Density
Altitude | x | x | Meters | uint16 | | Density altitude at aircraft location. Relative aircraft performance metric based on
outside air temperature, static pressure, and humidity. Map 0(2^16-1) to -90019000 meters. Offset = -900. 1 meter = 3.2808399 feet. Resolution: ~0.3 meters. | | 39 | Outside Air
Temperature | TBD | At | Air Temperature | x | x | Celcius | int8 | | Temperature outside of aircraft128127 Degrees Celcius. Resolution: 1 degree celcius. | Table 1: Predator UAV Datalink Local Metadata Set data elements #### 5.2 Sensor Image Geoposition Corner Metadata The Sensor Image Corner Latitude/Longitude metadata consists of the items shown in Figure 10. Corner coordinates are numbered to conform to National Imagery Transmission Format (NITF) Standard numbering convention for single image frame corner coordinates: Figure 4-7 shows a detailed mapping between metadata items for each corner point. **Figure 5-1: Corner Point Mapping** See the NITF Standards document MIL-STD-2500B Version 2.1 for more information about corner coordinates. Corners not corresponding to geographic locations, i.e., above the horizon, are not to be included. This numbering scheme is different than the one used in the ESD interface described in ASI-00209 Rev D "Exploitation Support Data (ESD) External Interface Control Document". Each LDS Corner Point item assigned here maps to one UDS Corner Point entry in the SMPTE RP210 dictionary. The LDS corner points use a 4-byte signed integer mapped between +/-90 for Latitude entries, and +/-180 for Longitude entries whereas each Latitude and Longitude UDS corner point has one 8-byte floating point value that corresponds to decimal degrees. ## 6 Conversions and Mappings Between Metadata Types Metadata items that are common amongst PLDS, UDS, and ESD data formats each convey identical information. However, since each metadata format represents the same metadata items differently (e.g. mapped integer, float, string, etc.), the data resolution between format types is different. This section provides conversions and mappings between PLDS, UDS, and ESD metadata items. ## 6.1 Key 1: Checksum Conversion | LDS | 1 | | LDS Name | Checksum | | |------------------|-----------------------|--------------|----------|---------------|--------| | UDS Mirror of LD | S Item | | Units | Range | Format | | TBD | | | None | 0(2^16-1) | uint16 | | Notes | | | | | | | | d to detect errors | within a UAV | | | | | Local Data Se | - | | | | | | - Lower 16-bits | | | | X | | | | entire LDS packet | _ | | | | | byte UDS key | and 1-byte checks | sum length. | | | | | UDS | х | | ESD | х | | | UDS Name | х | | ESD Name | x | | | Units | Range | Format | Units | Range | Format | | X | X | X | Х | Х | X | | Notes | | | Notes | | | | - x | | | - x | | | | | UDS Conversion | | | ESD Cnversion | | | | X | | | X | | | To UDS: | | | To ESD: | | | | - x | | | - x | | | | To LDS: | | | To LDS: | | | | - x | | | - x | | | | | | | L | | | #### 6.1.1 Example 16-bit Checksum Code #### 6.1.2 Sample Checksum Data ``` 060E + 2B34 3142 + 0200 3442 + 81BB B4FD <-- Final Checksum ``` 64 bits to checksum: 060E 2B34 0200 81BB ## 6.2 Key 2: UNIX Time Stamp Conversion | LDS | 2 | | LDS Name | UNIX Time Stamp | | |---------------------|--|------------------------------|-----------------------|-----------------|--------| | UDS Mirror of LD | S Item | | Units | Range | Format | | TBD | | | Microseconds | 0(2^64-1) | uint64 | | Notes | | | | | | | (00:00:00), | elapsed since midni
January 1, 1970.
the POSIX IEEE 1003
I microsecond. | | | | | | UDS | 06 0E 2B 34 01 01
07 02 01 01 01 05 | 01 04
00 00 | ESD | х | | | UDS Name | User Defined Time microseconds since | _ | ESD Name | х | | | Units | Range | Format | Units | Range | Format | | uSec | uint64 | uint64 | х | X | Х | | Notes | | | Notes | | | | - 64 bit integer | oplication defined ber which represents since Jan 1, 1970 U | the number of
JTC derived | - x | | | | | UDS Conversion | | | ESD Cnversion | | | | X | | | X | | | To UDS: | | | To ESD: | | | | - UDS = LDS | | | - x | | | | To LDS: - LDS = UDS | | | <u>To LDS:</u>
- x | | | ## 6.2.1 UNIX Time Stamp Unix time, or POSIX time, is a system use to discretely label a scale of time. This system is widely used within systems of differing underlying architectures. Unix time is an encoding of Coordinated Universal Time (UTC) and therefore accounts for the addition (or subtraction) of leap seconds. Leap seconds are used to synchronize the UTC clock metric with the yearly rotation period of the earth about the sun. # 6.3 Key 3: Mission ID Conversion | LDS | 3 | | LDS Name | Mission ID | | | | | | |--|----------------|--------------------|------------------|----------------------------------|----------|--|--|--|--| | UDS Mirror of LD | S Item | | Units | Range | Format | | | | | | TBD | | | String | 1127 ISO7 | | | | | | | Notes | | | | | | | | | | | - Descriptive Mevent or sort
- Format of Str
- Maximum 127 o | ring TBD. | to distinguish | | х | | | | | | | UDS | | 1 01 01
0 00 00 | ESD | Mn | | | | | | | UDS Name | Episode Number | | ESD Name | Mission Number | | | | | | | Units | Range | Format | Units | Range | Format | | | | | | Number | X | Float | Number | X | Х | | | | | | Notes | | | Notes | | | | | | | | - x | | | - Number to dist | tinguish different
given day. | missions | | | | | | | UDS Conversion | | | ESD Cnversion | | | | | | | | X | | | Х | | | | | | | To UDS:
- TBD | | | To ESD: - TBD | | | | | | | | To LDS: - TBD | | | To LDS:
- TBD | | | | | | | # 6.3.1 Example Mission ID TBD # 6.4 Key 4: Platform Tail Number Conversion | LDS 4 | | LDS Name | Platform Tail Nu | mber | | |--|----------------|----------|------------------|---------------|--------| | UDS Mirror of LD | S Item | | Units | Range | Format | | TBD | | | String | 1127 | ISO7 | | Notes | | | | | | | - Identifier of platform as posted e.g.: "AF008", "BP101", etc Maximum 127 characters. | | | | х | | | UDS | х | | ESD | х | | | UDS Name | х | | ESD Name | х | | | Units | Range | Format | Units | Range | Format | | Х | Х | Х | Х | X | Х | | Notes | | | Notes | | | | - x | | | - x | | | | | UDS Conversion | | | ESD Cnversion | | | | Х | | | Х | | | To UDS: | | | To ESD: | | | | - x | | | - X | | | | To LDS: | | | To LDS: | | | | - X | | | - X | | | # 6.4.1 Example Platform Tail Number TBD ## 6.5 Key 5: Platform Heading Angle Conversion | LDS | 5 | | LDS Name | Platform Heading | Angle | | | |---|---|--------|---|--|----------|--|--| | UDS Mirror of LE | S Item | | Units | Range | Format | | | | TBD | | | Degrees | 0360 | uint16 | | | | Notes | | | | | | | | | Aircraft heading angle. Relative between fuselage chord line and True North. Map 0(2^16-1) to 0360. Resolution: ~5.5 milli degrees. | | | LDS_dec = | (LDS range * LI uint_range * LI | os_uint) | | | | UDS | 06 0E 2B 34 01 0
07 01 10 01 06 0 | | ESD | Ih | | | | | UDS Name | Platform Heading | Angle | ESD Name | UAV Heading (INS |) | | | | Units | Range | Format | Units | Range | Format | | | | Degrees | 0360 | Float | Degrees | 0359.99 | DDD.HH | | | | Notes | | | Notes | | | | | | degrees The Heading of angle from Tr | Heading angle of platform expressed in degrees. The Heading of an airborne platform is the angle from True North of its longitudinal axis projected onto the horizontal plane. | | | of the aircraft. | | | | | | UDS Conversion | | | ESD Cnversion | | | | | UDS_dec | $=$ $\left(\frac{360}{65535} * LDS_{U}\right)$ | int) | ESD_dec | $=$ $\left(\frac{360}{65535} * LDS_{-}\right)$ | uint) | | | | To UDS: - UDS = (float) (360/0xFFFF * LDS) To LDS: - LDS = (uint16) round((0xFFFF/360 * UDS)) | | | To ESD: - Convert LDS t - Convert decim To LDS: - Convert ASCII - Map decimal t | al to ASCII. to decimal. | | | | ## 6.5.1 Example Platform Heading Angle The aircraft heading angle is defined as the direction the aircraft nose is pointing relative to a true north heading. Angles increase in a clockwise direction while looking from above the aircraft. North is 0 degrees, east is 90, south is 180, and west is 270 degrees from true north. Refer to the figure below: Figure 6-1: Platform True Heading Angle #### 6.6 Key 6: Platform Pitch Angle Conversion | LDS | 6 | | LDS Name | Platform Pitch A | ingle | | |--|---|---|--|---------------------------|---------|--| | UDS Mirror of LD | S Item | | Units | Range | Format | | | TBD | | | Degrees | +/- 20 | int16 | | | Notes | | | | | | | | Aircraft pitch angle. Relative between fuselage chord line and the horizon. Positive angles above horizon, negative below. Map -(2^15-1)(2^15-1) to +/-20. Use -(2^15) as "out of range" indicator. -(2^15) = 0x8000. Resolution: ~610
micro degrees. | | | LDS_dec = | LDS range * L | DS_int) | | | UDS | 06 0E 2B 34 01 01
07 01 10 01 05 00 | | ESD | Ip | | | | UDS Name | Platform Pitch Ang | le | ESD Name | UAV Pitch (INS) | | | | Units | Range | Format | Units | Range | Format | | | Degrees | +/- 90 | Float | Degrees | +/- 20.0 | PDD.HH | | | Notes | | | Notes | | | | | - The Pitch of
the angle of
axis makes wi | of platform expresse
an airborne platfor
its longitudinal (f
th the horizontal (
evitational surface) | m describes
ront-to-back)
i.e., equi- | - Pitch angle of | the aircraft. | | | | | UDS Conversion | | ESD Cnversion | | | | | $UDS_dec = \left(\frac{40}{65534} * LDS_int\right)$ | | | $ESD_dec = \left(\frac{40}{65534} * LDS_int\right)$ | | | | | To UDS: - UDS = (float) (40/0xFFFE * LDS) To LDS: - LDS = (int32) round((0xFFFE/40 * UDS)) | | | To ESD: - Convert LDS to - Convert decima To LDS: - Convert ASCII - Map decimal to | al to ASCII. to decimal. | | | #### 6.6.1 Example Platform Pitch Angle The pitch angle of the aircraft in flight is the angle the fuselage chord makes with the plane of level flight. This plane is parallel to the horizon. Positive angles represent flight operations where the nose of the aircraft is above the horizon line. Pitch angles are limited to +/- 20 degrees to increase metadata resolution within this range. Should the aircraft experience flight maneuvers beyond this range, an "out of range" indication shall be made within this metadata item. Refer to the figure below: Figure 6-2: Platform Pitch Angle ## 6.7 Key 7: Platform Roll Angle Conversion | LDS | 7 | | LDS Name | Platform Roll And | gle | |---|---|---|---|-----------------------------|---------| | UDS Mirror of LD | S Item | | Units | Range | Format | | TBD | | | Degrees | +/- 50 | int16 | | Notes | | | | | | | Aircraft roll angle. Relative between horizon and wing chord line. Wings level is 0 degrees. Positive angles for elevated left wing. Map (-2^15-1)(2^15-1) to +/-50. Use -(2^15) as "out of range" indicator. -(2^15) = 0x8000. Res: ~1525 micro deg. | | | LDS_dec = | : (LDS range * LD | os_int) | | UDS | 06 0E 2B 34 01 (
07 01 10 01 04 (| | ESD | Ir | | | UDS Name | Platform Roll And | | ESD Name | UAV Roll (INS) | | | Units | Range | Format | Units | Range | Format | | Degrees | +/- 90 | Float | Degrees | +/- 50.0 | PDD.HH | | Notes | | | Notes | | | | - The Roll of a
about its lon
- Wings level i
(negative) an | platform express
n airborne platfo
gitudinal (front-
s zero degrees, p
gles describe a p
ith the right win | rm is rotation to-back) axis; ositive latform | - Roll angle of | the aircraft. | | | | UDS Conversion | | ESD Cnversion | | | | $UDS_dec = \left(\frac{100}{65534} * LDS_int\right)$ | | | $ESD_dec = \left(\frac{100}{65534} * LDS_int\right)$ | | | | To UDS: - UDS = (float) (100/0xFFFE * LDS) To LDS: - LDS = (int32) round((0xFFFE/100 * UDS)) | | | To ESD: - Convert LDS to - Convert decimal To LDS: - Convert ASCII - Map decimal to | al to ASCII.
to decimal. | | #### 6.7.1 Example Platform Roll Angle The roll angle of the aircraft is defined as the angle the wing chord makes relative to the horizontal plane. Positive angles correspond to the left wing being raised above the horizon plane. Roll angles are limited to \pm 50 degrees to increase metadata resolution within this range. Should the aircraft experience flight maneuvers beyond this range, an "out of range" indication shall be made within this metadata item. Refer to the figure below: Figure 6-3: Platform Roll Angle ## 6.8 Key 8: Platform True Airspeed Conversion | LDS | 8 | | LDS Name Platform True Airspeed | | | | |---|----------------|--------|---------------------------------|-----------------------------------|--------|--| | UDS Mirror of LD | OS Item | | Units | Range | Format | | | TBD | | | Meters / Second | 0255 | uint8 | | | Notes | | | | | | | | True airspeed (TAS) of platform. Idicated Airspeed adjusted for temperature and altitude. 0255 meters/sec. 1 m/s = 1.94384449 knots. Resolution: 1 meter/second. | | | I | LDS_dec = LDS_int | | | | UDS | Х | | ESD | As | | | | UDS Name | Х | | ESD Name | True Airspeed | | | | Units | Range | Format | Units | Range | Format | | | Х | X | Х | Knots | 0999 | N | | | Notes | | | Notes | | | | | - X | | | - True airspeed | of the aircraft. | | | | | UDS Conversion | | ESD Cnversion | | | | | <u>To UDS:</u> - x <u>To LDS:</u> - x | х | | To ESD: - Map LDS to int | er value to ASCII.
to integer. | · | | ## 6.8.1 Example Platform True Airspeed True airspeed is the actual speed an aircraft is traveling relative through the air mass in which it flies. Without a relative wind condition, the true airspeed is equal to the speed over the ground. The true airspeed of the aircraft is calculated using the outside temperature, impact pressure (pitot tube), and static pressure. ## 6.9 Key 9: Platform Indicated Airspeed Conversion | LDG | | | LDS Name | | | |---|----------------|--------|-------------------------------------|-------------------------------|--------| | UDS Mirror of LD | S Item | | Units | Range | Format | | TBD | | | Meters / Second | 0255 | uint8 | | Notes | | | | | | | Indicated airspeed (IAS) of platform. Derived from Pitot tube and static pressure sensors. 0255 meters/sec. 1 m/s = 1.94384449 knots. Resolution: 1 meter/second. | | | 1 | LDS_dec = LDS_int | | | UDS | Х | | ESD | Ai | | | UDS Name | х | | ESD Name | Indicated Airspe | ed | | Units | Range | Format | Units | Range | Format | | Х | Х | Х | Knots | 0999 | N | | Notes | | | Notes | | | | - x | | | - Indicated air: | speed of the airca | raft. | | | UDS Conversion | | ESD Cnversion | | | | <u>To UDS:</u> - x <u>To LDS:</u> - x | х | | To ESD: - Map LDS to interpretation | er value to ASCII to integer. | | LDS Name Platform Indicated Airspeed ## 6.9.1 Example Platform Indicated Airspeed The indicated airspeed of an aircraft is calculated from the difference between static pressure, and impact pressure. Static pressure is measured by a sensor not directly in the air stream and impact pressure is measured by a Pitot tube positioned strategically within the air stream. The difference in pressure while moving provides a way to calculate the indicated platform airspeed. ## 6.10 Key 10: Platform Designation Conversion | 10 | | LDS Name Platform Designation | | | | | |--|--
---|--|--|--|--| | S Item | | Units | Range | Format | | | | | | String | 0127 | ISO7 | | | | | | | | | | | | Use "Project Id Code" from EG0104.3. e.g.: 'Predator', 'Predator B', 'Outrider', 'Pioneer', 'IgnatER', 'Warrior', etc. Maximum 127 characters. | | | х | | | | | | | ESD | PC | | | | | Device Designation | | ESD Name | Project ID Code | | | | | Range | Format | Units | Range | Format | | | | 132 | ISO7 | Number | 099 | N | | | | | | Notes | | | | | | | | _ | | | | | | UDS Conversion | | | ESD Cnversion | | | | | х | | | х | | | | | To UDS: - No conversion necessary. To LDS: - No conversion necessary. | | | • | | | | | | d Code" from EG0104 or', 'Predator B', 'omateR', 'Warrior', omateR', omat | d Code" from EG0104.3. or', 'Predator B', 'Outrider', matER', 'Warrior', etc. laracters. 06 0E 2B 34 01 01 01 01 01 01 20 01 00 00 00 Device Designation Range Format 132 ISO7 Thouse name" of the device ing or generating the essence. maximum. Teset. UDS Conversion x decessary. | Units String d Code" from EG0104.3. or', 'Predator B', 'Outrider', matER', 'Warrior', etc. maracters. 06 0E 2B 34 01 01 01 01 01 01 20 01 00 00 00 Device Designation Range Format Units 132 ISO7 Number Notes "house name" of the device ing or generating the essence. maximum. set. UDS Conversion x mecessary. To ESD: - Convert string To LDS: | Sitem Units Range String 0127 dd Code" from EG0104.3. or', 'Predator B', 'Outrider', matER', 'Warrior', etc. maracters. 06 0E 2B 34 01 01 01 01 01 01 20 01 00 00 00 00 Device Designation Range Format Units Range 132 IS07 Number 099 Notes E "house name" of the device ing or generating the essence. maximum. set. UDS Conversion x To ESD: - Convert string to ID code. To LDS: | | | ## 6.10.1 Example Platform Designation The platform designation metadata item distinguishes which platform is carrying the motion imagery generating payload equipment. Some current platforms are shown below: Figure 6-4: Example Platforms # 6.11 Key 11: Image Source Sensor Conversion | LDS | 11 | | LDS Name | Image Source Sens | sor | |--|-------------------------------------|--------|---|---|--------| | UDS Mirror of LD | S Item | | Units | Range | Format | | TBD | | | String | 1127 | ISO7 | | Notes | | | | | | | - String of image source sensor. - e.g.: 'EO Nose', 'EO Zoom (DLTV)', 'EO Spotter', 'IR Mitsubishi PtSi Model 500', 'IR Mitsubishi PtSi Model 600', 'IR InSb Amber Model TBT', 'LYNX SAR Imagery', 'TESAR Imagery', etc. - Maximum 127 characters. | | | | x | | | UDS | 06 0E 2B 34 01 01 04 20 01 02 01 01 | | ESD | Sn | | | UDS Name | Image Source Device | e | ESD Name | Sensor Name | | | Units | Range | Format | Units | Range | Format | | String | 132 | ISO7 | Name Code | 07 | N | | Notes | | | Notes | | | | - Indicates the type of the image source 32 characters maximum ISO7 character set. | | | - 0: EO Nose
- 1: EO Zoom (D:
- 2: EO Spotter
- 3: IR Mitsubi: | shi PtSi Model 500
shi PtSi Model 600
per Model TBD
magery | ý | | | UDS Conversion | | | ESD Cnversion | | | To UDS: - No conversion To LDS: - No conversion | - | | To ESD: - Convert string To LDS: - Convert ID co | | | ## 6.11.1 Example Image Source Sensor A sample imaging source sensor is shown in the figure below: Figure 6-5: Sample Imaging Sensor ## 6.12 Key 12: Image Coordinate System Conversion | LDS 12 | | | LDS Name | Image Coordinate | System | |---|---|---------------------------|--|-------------------------|----------------| | UDS Mirror of LDS Item | | | Units | Range | Format | | TBD | | | String | 1127 | ISO7 | | Notes | | | | | | | - String of the image coordinate system used e.g.: 'Geodetic WGS84', 'Geocentric WGS84', 'UTM', 'None', etc Maximum 127 characters. | | | | х | | | UDS | 06 0E 2B 34 01 0
07 01 01 01 00 0 | 01 01 01
00 00 00 | ESD | Ic | | | UDS Name | Image Coordinate System | | ESD Name | Image Coordinate System | | | Units | Range | Format | Units | Range | Format | | String | 14 | ISO7 | Code | 03 | N | | Notes | | | Notes | | | | Exchange Sta coordinate s | he Digital Geograp
ndard (DIGEST) geo
ystem used at imag
cters maximum. ***
er set. | -referenced
e capture. | - Identifies the
- 0: Geodetic WC
- 1: Geocentric
- 2: UTM
- 3: None | | e system used. | | | UDS Conversion | | | ESD Cnversion | | | | Х | | | X | | | To UDS: - No conversion necessary. To LDS: | | | To ESD: - Convert string To LDS: | g to ID code. | | | - No conversion | necessary. | | - Convert ID code to string. | | | #### 6.12.1 World Geodetic System – 1984 (WGS 84) The World Geodetic System of 1984 (WGS 84) is a 3-D, Earth-centered reference system developed originally by the U.S. Defense Mapping Agency. This system is the official GPS reference system. #### 6.12.2 Universal Transverse Mercator (UTM) UTM is the projection of the earth onto a cylinder. The Mercator projection is a conformal projection, meaning that angles and small shapes on the globe project as the same angles on the map. This causes the scale between the center and outer-most portions of the conformal projection to vary greatly. Applications exist which convert between UTM and WGS84 coordinate systems and their different datum references. # 6.13 Key 13: Sensor Latitude Conversion | LDS | 13 | | LDS Name | Sensor Latitude | | | |---|--|-----------------|--|---|----------|--| | UDS Mirror of LDS Item | | | Units | Range | Format | | | TBD | | | Degrees | +/- 90 | int32 | | | Notes | | | | | | | | - Sensor Latitude. Based on WGS84 ellipsoid Map -(2^31-1)(2^31-1) to +/-90 Use -(2^31) as an "error" indicator(2^31) = 0x80000000 Resolution: ~42 nano degrees. | | | LDS_dec = | · (LDS range * LE | os_int) | | | UDS | 06 0E 2B 34 01 0
07 01 02 01 02 0 | | ESD | Sa | | | | UDS Name | Device Latitude | | ESD Name | Sensor Latitude | | | | Units | Range | Format | Units | Range | Format | | | Degrees | +/- 90 | Double | Degrees | +/- 90.0 | PDDMMSST | | | Notes | | | Notes | | | | | decimal degre | sensor's geographices of latitude. ses indicate northous indicate southous indicate southous | ern hemisphere. | | ne aircraft. + Me
l Latitude coordir | | | | | UDS Conversion | | ESD Cnversion | | | | | UDS_dec = | $\left(\frac{180}{4294967294} * LI\right)$ | os_int) | ESD_dec = | $\left(\frac{180}{4294967294} * L\right)$ | DS_int) | | | To UDS: - UDS = (double) (180/0xffffffff * LDS) To LDS: | | | To ESD: - Convert LDS to - Convert decima To LDS: - Convert ASCII - Map decimal to | al to ASCII. to decimal. | | | ## 6.13.1 Sensor Latitude Latitude is the angular distance north or south of the earth's equator, measured in degrees along a meridian. Generated from GPS/INS information and based on the WGS84 coordinate system. ## 6.14 Key 14: Sensor Longitude Conversion | LDS | 14 | | LDS Name | Sensor Longitude | | | |---|--|----------------|---|--|-----------|--| | UDS Mirror of LD | S Item | | Units | Range | Format | | | TBD | | | Degrees | +/- 180 | int32 | | | Notes | | | | | | | | - Sensor Longitude. Based on WGS84 ellipsoid. - Map -(2^31-1)(2^31-1) to +/-180. - Use -(2^31) as an "error" indicator. (2^31) = 0x80000000. - Resolution: ~84 nano degrees. | | | LDS_dec = | = (\frac{\text{LDS range}}{\text{int_range}} * \text{LD} | os_int) | | | UDS | 06 0E 2B 34 01 0
07 01 02 01 02 0 | | ESD | So | | | | UDS Name | Device Longitude | | ESD Name | Sensor Longitude | | | | Units | Range | Format | Units | Range | Format | | | Degrees | +/- 180 | Double | Degrees | +/- 180.00 | PDDDMMSST | | | Notes | | |
Notes | | | | | decimal degre | sensor's geographic
ees of longitude.
ees indicate easter
ees indicate wester | rn hemisphere. | _ | the aircraft. + M
ll Longitude coord | | | | | UDS Conversion | | ESD Cnversion | | | | | UDS_dec = | $\left(\frac{360}{4294967294} * LE\right)$ | os_int) | ESD_dec = | $\left(\frac{360}{4294967294} * 1\right)$ | DS_int) | | | To UDS: - UDS = (double) (360/0xffffffff * LDS) To LDS: | | | To ESD: - Convert LDS to - Convert decimal To LDS: - Convert ASCII - Map decimal to | al to ASCII. to decimal. | | | ## 6.14.1 Example Sensor Longitude Longitude is the angular distance on the earth's surface, measured east or west from the prime meridian at Greenwich, England, to the meridian passing through a position of interest. Generated from GPS/INS information and based on the WGS84 coordinate system. # 6.15 Key 15: Sensor True Altitude Conversion | LDS | 15 | | LDS Name | Sensor True Altitud | de | |--|--|----------------|--|---|---------------------| | UDS Mirror of LD | OS Item | | Units | Range | Format | | TBD | | | Meters | -90019000 | uint16 | | Notes | | | | | | | - Altitude of sensor as measured from Mean Sea Level (MSL) Map 0(2^16-1) to -90019000 meters 1 meter = 3.2808399 feet Resolution: ~0.3 meters. | | | $LDS_dec = \left(\frac{1}{u}\right)$ | LDS range * LDS_int
int_range * LDS_int |) - Offset | | UDS | 06 0E 2B 34 01 0
07 01 02 01 02 0 | | ESD | Sl | | | UDS Name | Device Altitude | | ESD Name | Sensor Altitude | | | Units | Range | Format | Units | Range | Format | | Meters | Float | Float | Feet | +/- 099,999 | PN | | Notes | | | Notes | | | | | sensor as measured
(default metres) | | - Altitude of | the aircraft (MSL). | | | | UDS Conversion | | | ESD Cnversion | | | UDS_dec = | $(\frac{19900}{65535} * LDS_uint$ |) - 900 | $ESD_dec = \left(\frac{19}{65}\right)$ | 900
535*LDS_uint-900) * | 3.2808399 ft
1 m | | To UDS: - UDS = (float)((19900/0xFFFF) * LDS - 900) To LDS: - LDS = (uint16)round(0xFFFF/19900 * (UDS + 900)) | | | To ESD: - Convert LDS to Account for the Convert decired to Convert ESD and Account for the Co | units. mal to ASCII. ASCII to decimal. units. | | ## 6.15.1 Sensor True Altitude True Altitude is the true vertical distance above mean sea level. Measurement is GPS derived. #### 6.16 Key 16: Sensor Horizontal Field of View Conversion | LDS | 16 | | LDS Name | Sensor Horizonta | l Field of View | | |---|---|---------------|---|--|-----------------|--| | UDS Mirror of LDS Item | | | Units | Range | Format | | | TBD | | | Degrees | 0180 | uint16 | | | Notes | | | | | | | | Horizontal field of view of selected imaging sensor. Map 0(2^16-1) to 0180. Resolution: ~2.7 milli degrees. | | | LDS_dec = | (LDS range * LI uint_range * LI | OS_uint) | | | UDS | JDS 06 0E 2B 34 01 01 01 02 04 20 02 01 01 08 00 00 | | ESD | Fv | | | | UDS Name | Field of View (FC | V-Horizontal) | ESD Name | Field of View | | | | Units | Range | Format | Units | Range | Format | | | Degrees | 0180 | Float | Degrees | 0180.00 | DDD.HH | | | Notes | | | Notes | | | | | - Sensor Horizontal field of view. | | | - Angle of view of the lens on the selected camera. Horizontal, across baseline of image, projected onto the terrain (flat terrain model at DTED or other best available elevation data). | | | | | UDS Conversion | | | ESD Cnversion | | | | | UDS_dec | $=$ $\left(\frac{180}{65535} * LDS_1\right)$ | int) | ESD_dec | $=$ $\left(\frac{180}{65535} * LDS_{-}\right)$ | uint) | | | <pre>To UDS: - UDS = (float) (180/0xFFFF * LDS) To LDS: - LDS = (uint16) round((0xFFFF/180 * UDS))</pre> | | | To ESD: - Convert LDS to decimal Convert decimal to ASCII. To LDS: - Convert ESD ASCII to decimal Map decimal to uint16. | | | | #### 6.16.1 Sensor Horizontal Field of View The field of view of a lens is defined as the angle over the focal plane where objects are recorded on a film or electro-optical sensor. Field of view is dependent upon the focal length of the lens, and the physical size of the sensor. Typical imaging devices have a square or rectangular imaging sensor. The image (or sequence of images) is typically captured as a square or rectangle and displayed to a user with image edges perpendicular to level sight. The distance between left edge and right edge is represented as an angle in the horizontal field of view metadata item. Refer to the figure below: Figure 6-6: Horizontal Field of View #### 6.17 Key 17: Sensor Vertical Field of View Conversion | LDS | 17 | | LDS Name | Sensor Vertical Field of View | | | | |--------------------------|--|------------|-----------------------|-------------------------------|----------|--|--| | UDS Mirror of LDS Item | | | Units | Range | Format | | | | TBD | | | Degrees | 0180 | uint16 | | | | Notes | | | | | | | | | sensor.
- Map 0(2^16- | d of view of selected of to 0180. 2.7 milli degrees. | ed imaging | LDS_dec = | (LDS range * Li | DS_uint) | | | | UDS | х | | ESD | х | | | | | UDS Name | х | | ESD Name | х | | | | | Units | Range | Format | Units | Range | Format | | | | Х | Х | Х | Х | X | Х | | | | Notes | | | Notes | | | | | | - x | | | - x | | | | | | UDS Conversion | | | ESD Cnversion | | | | | | х | | | х | | | | | | To UDS: | | | To ESD: | | | | | | - x | | | - x | | | | | | <u>To LDS:</u>
- × | | | <u>To LDS:</u>
- × | | | | | | - x | | | - x | | | | | #### 6.17.1 Sensor Vertical Field of View The field of view of a lens is defined as the angle over the focal plane where objects are recorded on a film or electro-optical sensor. Field of view is dependent upon the focal length of the lens, and the physical size of the sensor. Typical imaging devices have a square or rectangular imaging sensor. The image (or sequence of images) is typically captured as a square or rectangle and displayed to a user with image edges perpendicular to level sight. The distance between top edge and bottom edge is represented as an angle in the vertical field of view metadata item. Refer to the figure below: Figure 6-7: Vertical Field of View ## 6.18 Key 18: Sensor Relative Azimuth Angle Conversion | LDS | LDS 18 | | LDS Name | Sensor Relative Azimuth Angle | | | |---|--------|--------|---------------|-------------------------------|--------|--| | UDS Mirror of LDS Item | | | Units | Range | Format | | | TBD | | | Degrees | 0360 | uint32 | | | Notes | | | | | | | | - Relative rotation angle of sensor to aircraft platform in azimuth. Rotation angle between aircraft fuselage chord and camera pointing direction as seen from above the platform. - Map 0(2^32-1) to 0360. - Resolution: ~84 nano degrees. | | | | | | | | UDS | Х | | ESD | Х | | | | UDS Name | х | | ESD Name | х | | | | Units | Range | Format | Units | Range | Format | | | Х | Х | Х | Х | Х | X | | | Notes | | | Notes | | | | | - x | | | - x | | | | | UDS Conversion | | | ESD Cnversion | | | | | | Х | | | Х | | | | To UDS: | | | To ESD: | | | | | - x | | | - x | | | | | <u>To LDS:</u> | | | To LDS:
 | | | | - X | | | - x | | | | ## 6.18.1 Example Sensor Relative Azimuth Angle The relative rotation angle of the sensor is the angle formed between the line made by the fuselage and the sensor pointing direction in azimuth. Refer to the figure below: Figure 6-8: Relative Rotation Angle ## 6.19 Key 19: Sensor Relative Depression Angle Conversion | | | • | | | | |--|----------------|--------|----------------|----------------------------|------------| | LDS | 19 | | LDS Name | Sensor Relative I
Angle | Depression | | UDS Mirror of LD | OS Item | | Units | Range | Format | | TBD | | | Degrees | +/- 180 | int32 | | Notes | | | | | | | - Relative Depression Angle of sensor to aircraft platform. Level flight with camera pointing forward is zero degrees. Negative angles down. - Map - (2^31-1)(2^31-1) to +/-180. - Use - (2^31) as an "error" indicator. (2^31) = 0x80000000. - Res: ~84 ndeg. | | | | | | | UDS | Х | | ESD | х | | | UDS Name | х | | ESD Name | х | | | Units | Range | Format | Units | Range | Format | | X | X | X | Х | Х | Х | | Notes | | | Notes | | | | - x | | | - x | | | | | UDS Conversion | | | ESD Cnversion | | | | X | | | Х | | | To UDS: | | | To ESD: | | | | - x | | | - x | | | | <u>To LDS:</u> | | | <u>To LDS:</u> | | | | - X | | | - X | | | ## 6.19.1 Sensor Relative Depression Angle The relative depression angle of the sensor to the aircraft is the downward (or upward) pointing angle of the camera sensor relative to the plane of level flight. Refer to the figure below: Figure 6-9: Sensor Relative Depression Angle ## 6.20 Key 20: Sensor Relative Roll Angle Conversion | LDS 20 | | | LDS Name | Sensor Relative Roll Angle | | | |--|-------|-------------------------|-----------|----------------------------|----------|--| | UDS Mirror of LDS Item | | | Units | Range | Format | | | TBD | | | Degrees | 0360 | uint32 | | | Notes | | | | | | | | platform. Twilens axis. To Positive angle from behind care. Map 0(2^32-1 | | amera about ro degrees. | LDS_dec = | (LDS range * Li | DS_uint) | | | UDS | Х | | ESD | х | | | | UDS Name | Х | | ESD Name | х | | | | Units | Range | Format | Units | Range | Format | | | X | X | X | Х | Х | Х | | | Notes | | | Notes | | | | | - x | | | - x | | | | | UDS Conversion | | | | ESD Cnversion | | | | | X | | | X | | | | To UDS: | | | To ESD: | | | | | - x | | | - x | | | | | To LDS: | | | To LDS: | | | | | - X | | | - X | | | | ## 6.20.1 Example Sensor Relative Roll Angle Sensors that are able to rotate their camera about the lens axis make use of this sensor relative roll angle. A roll angle of zero degrees occurs when the top and bottom edges of the captured image lie perpendicular to the plane created by the sensor relative depression angle axis. Positive angles are clockwise when looking from behind the camera. # 6.21 Key 21: Slant Range Conversion | LDS | 21 | | LDS Name | Slant Range | | | |--|---|-----------|--|--|---|--| | UDS Mirror of LD | OS Item | | Units | Range | Format | | | TBD | | | Meters | 05,000,000 | uint32 | | | Notes | | | | | | | | - Slant range in meters. Distance to target Map 0(2^32-1) to 05000000 meters 1 nautical mile (knot) = 1852 meters Resoluiton: ~1.2 milli meters. | | | LDS_dec = | (LDS range * LD | S_uint) | | | UDS | 06 0E 2B 34 01
07 01 08 01 01 | | ESD | Sr | | | | UDS Name | Slant Range | | ESD Name | Slant Range | | | | Units | Range | Format | Units | Range | Format | | | Meters | Float | Float | Knot | 018.00 | II.HH | | | Notes | | | Notes | | | | | on ground of | n the sensor to the
the framed subject
the captured esser | t (image) | - Distance betwe | een the sensor and | the target | | | | UDS Conversion | | ESD Cnversion | | | | | UDS_dec = | $\left(\frac{5000000}{4294967295} * LI\right)$ | OS_uint) | $ESD_dec = \left(\frac{50}{429}\right)$ | 000000
4967295 * LDS_int |) * \frac{1852 \text{ knot}}{1 \text{ m}} | | | To LDS: | (5000000/0xFFFFFFF) | | To ESD: - Convert LDS to - Account for un - Convert knots To LDS: - Convert ESD And - Account for un - Convert feet | nits. to ASCII. SCII to decimal. nits. | | | ## 6.21.1 Example Sensor Slant Range The slant range is the distance between the sensor and image center. Refer to the figure below. Figure 6-10: Sensor Slant Range ## 6.22 Key 22: Target Width Conversion | LDS | 22 | | LDS Name | Target Width | | | |---|---|----------|---|--|---------------------|--| | UDS Mirror of LD | S Item | | Units | Range | Format | | | TBD | | | Meters | 010000 | uint16 | | | Notes | | | | | | | | - Target Width within sensor field of view Map 0(2^16-1) to 010000 meters 1 meter = 3.2808399 feet Resolution: ~.16 meters. | | | | LDS_dec = LDS_uint | | | | UDS | 06 0E 2B 34 01 0 | | ESD | Tw | | | | UDS Name | Target Width | 70 00 00 | ESD Name | Target Width | | | | Units | Range | Format | Units | Range | Format | | | Meters | Float | Float | Feet | 099,999 | N | | | Notes | | | Notes | | | | | image; used t | alf width of the to
to compute the fou
(default metres) | - | - Width of the the ground | EO/IR Payloads fie | ld of view on | | | | UDS Conversion | | ESD Cnversion | | | | | UDS_dec | $= \left(\frac{10000}{65535} * LDS_1\right)$ | int) | $ESD_dec = \left(\frac{1}{6}\right)$ | 0000
5535 * LDS_int) * | 3.2808399 ft
1 m | | | To UDS: - UDS = (float) (10000/0xFFFF * LDS) To LDS: - LDS = (uint32)round(0xFFFF/10000 * UDS) | | | To ESD: - Convert LDS to Account for the Convert feet To LDS: - Convert ESD Account for the Convert meter | nits. to ASCII. ASCII to decimal. units. | | | ## 6.22.1 Example Sensor Target Width The target width is the linear ground distance between the center of both sides of the captured image. Refer to figure below. Figure 6-11: Target Width ## 6.23 Key 23: Frame Center Latitude Conversion | LDS | 23 | | LDS Name | Frame Center Lat | itude | | |--|--|----------------------------|--|---|-------------|--| | UDS Mirror of LD | S Item | | Units | Range | Format | | | TBD | | | Degrees | +/- 90 | int32 | | | Notes | | | | | | | | - Terrain Latitude of frame center. Based on WGS84 ellipsoid. - Map -(2^31-1)(2^31-1) to +/-90. - Use -(2^31) as an "error" indicator. (2^31) = 0x80000000. - Resolution: ~42 nano degrees. | | | | : (LDS range * LI | OS_int) | | | UDS | 06 0E 2B 34 01 (
07 01 02 01 03 (| | ESD | Ta | | | | UDS Name | Frame Center Lat: | itude | ESD Name | Target Latitude | | | | Units | Range | Format | Units | Range | Format | | | Degrees | +/- 90 | Double | Degrees | +/- 90.0 | PDDMMSST | | | Notes | | | Notes | | | | | geographic lo
latitude.
- Positive valu | e video frame cent
ocation in decimal
des indicate north
des indicate south | degrees of ern hemisphere. | the ground | ne EO/IR payload's
+ Means North latt
dinates use WGS84 | titude. All | | | | UDS Conversion | | | ESD Cnversion | | | | UDS_dec = | $\left(\frac{180}{4294967294} * L\right)$ | DS_int) | ESD_dec = | $\left(\frac{180}{4294967294} * L\right)$ | DS_int) | | | To LDS: | (180/0xFFFFFFFE * | | To ESD: - Convert LDS to - Convert decima To LDS: - Convert ASCII - Map decimal to | al to ASCII. to decimal. | | | #### 6.23.1 Frame Center Latitude The center of the captured image or image sequence has a real earth coordinate represented by a latitude-longitude-altitude triplet. Frame centers that lie above the horizon do not correspond to a point on the earth and should either not be reported, or be reported as an "error". ## 6.24 Key 24: Frame Center Longitude Conversion | LDS | 24 | | LDS Name | Frame Center Long | gitude | |--|--|------------|--|--|-----------| | UDS Mirror of LD | S Item | | Units | Range | Format | | TBD | | | Degrees | +/- 180 | int32 | | Notes | | | | | | | - Terrain Longitude of frame center. Based on WGS84 ellipsoid Map -(2^31-1)(2^31-1) to +/-180 Use -(2^31) as an "error" indicator(2^31) = 0x80000000 Resolution: ~84 nano degrees. | | | | = (LDS range * LD | os_int) | | UDS | 06 0E 2B 34 01
07 01 02 01 03 | | ESD | То | | | UDS Name | Frame Center Lon | gitude | ESD Name | Target Longitude | | | Units | Range | Format | Units | Range | Format | | Degrees | +/- 180 | Double |
Degrees | +/- 180.00 | PDDDMMSST | | Notes | | | Notes | | | | geographic lo
longitude.
- Positive valu | e video frame cent
ocation in decimal
des indicate easte
des indicate weste | degrees of | the ground | the EO/IR payload'
+ Means East longi
rdinates use WGS84 | tude. All | | | UDS Conversion | | | ESD Cnversion | | | UDS_dec = | $\left(\frac{180}{4294967294} * 1\right)$ | DS_int) | ESD_dec = | $\left(\frac{180}{4294967294} * LI\right)$ | DS_int) | | To LDS: | (180/0xFFFFFFFF *cound(0xFFFFFFFE/1 | | To ESD: - Convert LDS to - Convert decima To LDS: - Convert ASCII - Map decimal to | al to ASCII. to decimal. | | ### 6.24.1 Example Sensor Frame Center Longitude The center of the captured image or image sequence has a real earth coordinate represented by a latitude-longitude-altitude triplet. Frame centers that lie above the horizon do not correspond to a point on the earth and should either not be reported, or be reported as an "error". ## 6.25 Key 25: Frame Center Elevation Conversion | LDS | 25 | | | Frame Center Elevation | | | |--|---|--------|----------------|------------------------|--------|--| | UDS Mirror of LD | OS Item | | Units | Range | Format | | | TBD | | | Meters | -90019000 | uint16 | | | Notes | | | | | | | | - Terrain elevation at frame center Map 0(2^16-1) to -90019000 meters Resolution: ~0.3 meters. | | | LDS_dec | c = (LDS_uint - Of | ffset) | | | UDS | 06 0E 2B 34 01 01 01 06 07 01 02 03 10 00 00 00 | | ESD | х | | | | UDS Name | Frame Center Eleva | tion | ESD Name | х | | | | Units | Range | Format | Units | Range | Format | | | X | Х | X | Х | Х | Х | | | Notes | | | Notes | | | | | - Check latest | released dictionary | 7• | - X | | | | | | UDS Conversion | | ESD Cnversion | | | | | x | | | x | | | | | To UDS: | | | To ESD: | | | | | - x | | | - x | | | | | <u>To LDS:</u> | | | <u>To LDS:</u> | | | | | - X | | | - X | | | | ## 6.25.1 Example Frame Center Elevation The center of the captured image or image sequence has a real earth coordinate represented by a latitude-longitude-altitude triplet. Frame centers that lie above the horizon do not correspond to a point on the earth and should either not be reported, or be reported as an "error". ## 6.26 Key 26: Corner Latitude Point 1 Conversion | LDS 26 | | | LDS Name | Corner Latitude 1 | Point 1 | | |--|---|--------|---|--|---------------|--| | UDS Mirror of LDS Item | | | Units | Range | Format | | | TBD | | | Degrees | +/- 90 | int16 | | | Notes | | | | | | | | <pre>- Frame Latitude, upper left corner. Based on WGS84 ellipsoid Map -(2^15-1)(2^15-1) to +/-90 Use -(2^15) as an "error" indicator(2^15) = 0x8000 Resolution: ~2.7 milli degrees.</pre> | | | LDS_dec = | = (LDS range * LD | os_int) | | | UDS | 06 0E 2B 34 01 01
07 01 02 01 03 07 | | ESD | Rg | | | | UDS Name | Corner Latitude Po
(Decimal Degrees) | oint 1 | ESD Name | SAR Latitude 4 | | | | Units | Range | Format | Units | Range | Format | | | Degrees | +/- 90 | Double | Degrees | +/- 90.0 | PDDMMSST | | | Notes | | | Notes | | | | | or bounding a | rdinate of corner 1 rectangle. is northern hemisplis southern hemispl | here. | - The latitude of SAR image box | of the upper left. | corner of the | | | | UDS Conversion | | ESD Cnversion | | | | | $UDS_dec = \left(\frac{180}{65534} * LDS_int\right)$ | | | ESD_dec | $c = \left(\frac{180}{65534} * LDS_{-}\right)$ | _int) | | | To UDS: - UDS = (double) (180/0xFFFE * LDS) To LDS: - LDS = (int32) round (0xFFFE/180 * UDS) | | | To ESD: - Convert LDS to - Convert decimal To LDS: - Convert ASCII - Map decimal to | al to ASCII. to decimal. | | | #### 6.26.1 Corner Latitude Point 1 The corner points of the captured image or image sequence have a real earth coordinate represented by a latitude-longitude pair. Corner points that lie above the horizon do not correspond to a point on the earth and should either not be reported, or be reported as an "error". Corner point 1 is the upper left corner of the captured image. ## 6.27 Key 27: Corner Longitude Point 1 Conversion | LDS | 27 | | LDS Name | Corner Longitude | Point 1 | | |---|--|--------|--|--|---------------|--| | UDS Mirror of LD | OS Item | | Units | Range | Format | | | TBD | | | Degrees | +/- 180 | int16 | | | Notes | | | | | | | | Frame Longitude, upper left corner. Based on WGS84 ellipsoid. Map -(2^15-1)(2^15-1) to +/-180. Use -(2^15) as an "error" indicator. -(2^15) = 0x8000. Resolution: ~5.5 milli degrees. | | | LDS_dec = | = (LDS range * LD | S_int) | | | UDS | 06 0E 2B 34 01 01
07 01 02 01 03 0B | | ESD | Rh | | | | UDS Name | Corner Longitude P (Decimal Degrees) | | ESD Name | SAR Longitude 4 | | | | Units | Range | Format | Units | Range | Format | | | Degrees | +/- 180 | Double | Degrees | +/- 180.0 | PDDDMMSST | | | Notes | | | Notes | | | | | or bounding : - Positive (+) | ordinate of corner 1 rectangle. is eastern hemisphe is western hemisphe | ere. | - The longitude
SAR image box | of the upper left. | corner of the | | | | UDS Conversion | | ESD Cnversion | | | | | UDS_de | $c = \left(\frac{360}{65534} * LDS_{i}\right)$ | nt) | ESD_dec | $c = \left(\frac{360}{65534} * LDS_{-}\right)$ | int) | | | To LDS: |)(360/0xFFFE * LDS) round(0xFFFE/360 * t | JDS) | To ESD: - Convert LDS to - Convert decima To LDS: - Convert ASCII - Map decimal to | al to ASCII. to decimal. | | | ### 6.27.1 Corner Longitude Point 1 The corner points of the captured image or image sequence have a real earth coordinate represented by a latitude-longitude pair. Corner points that lie above the horizon do not correspond to a point on the earth and should either not be reported, or be reported as an "error". Corner point 1 is the upper left corner of the captured image. ## 6.28 Key 28: Corner Latitude Point 2 Conversion | LDS 28 | | | LDS Name | Corner Latitude | Point 2 | | |---|--|--------|--|---------------------------|-----------------|--| | UDS Mirror of LD | S Item | | Units | Range | Format | | | TBD | | | Degrees | +/- 90 | int16 | | | Notes | | | | | | | | <pre>- Frame Latitude, upper right corner. Based on WGS84 ellipsoid Map -(2^15-1)(2^15-1) to +/-90 Use -(2^15) as an "error" indicator(2^15) = 0x8000 Resolution: ~2.7 milli degrees.</pre> | | | LDS_dec = | - (LDS range * LI | OS_int) | | | UDS | 06 0E 2B 34 01 0
07 01 02 01 03 0 | | ESD | Ra | | | | UDS Name | Corner Latitude P
(Decimal Degrees) | | ESD Name | SAR Latitude 1 | | | | Units | Range | Format | Units | Range | Format | | | Degrees | +/- 90 | Double | Degrees | +/- 90.0 | PDDMMSST | | | Notes | | | Notes | | | | | or bounding r
- Positive (+) | rdinate of corner 2 rectangle. is northern hemisy is southern hemisy | phere. | - The latitude of SAR image box | of the upper right | t corner of the | | | | UDS Conversion | | ESD Cnversion | | | | | $UDS_dec = \left(\frac{180}{65534} * LDS_int\right)$ | | | $ESD_dec = \left(\frac{180}{65534} * LDS_int\right)$ | | | | | To UDS: - UDS = (double) (180/0xFFFE * LDS) To LDS: - LDS = (int32) round (0xFFFE/180 * UDS) | | | To ESD: - Convert LDS to - Convert decima To LDS: - Convert ASCII - Map decimal to | al to ASCII. to decimal. | | | #### 6.28.1 Corner Latitude Point 2 The corner points of the captured image or image sequence have a real earth coordinate represented by a latitude-longitude pair. Corner points that lie above the horizon do not correspond to a point on the earth and should either not be reported, or be reported as an "error". Corner point 2 is the upper right corner of the captured image. ## 6.29 Key 29: Corner Longitude Point 2 Conversion | LDS | 29 | | LDS Name Corner Longitude Point 2 | | | | |---|--|--------|---|--|-------------|--| | UDS Mirror of LD | OS Item | | Units | Range | Format | | | TBD | | | Degrees | +/- 180 | int16 | | | Notes | | | | | | | | Frame Longitude, upper right corner. Based on WGS84 ellipsoid. Map - (2^15-1)(2^15-1) to +/-180. Use - (2^15) as an "error" indicator. - (2^15) = 0x8000. Resolution: ~5.5 milli degrees. | | | LDS_dec = | = (LDS range * LD | S_int) | | | UDS | 06 0E 2B 34 01 01
07 01 02 01 03 0C | | ESD | Rb | | | | UDS Name | Corner Longitude Po
(Decimal
Degrees) | oint 2 | ESD Name | SAR Longitude 1 | | | | Units | Range | Format | Units | Range | Format | | | Degrees | +/- 180 | Double | Degrees | +/- 180.0 | PDDDMMSST | | | Notes | | | Notes | | | | | or bounding : - Positive (+) | ordinate of corner 2
rectangle.
is eastern hemisphe
is western hemisphe | re. | - The longitude
the SAR image | of the upper righ box. | t corner of | | | | UDS Conversion | | ESD Cnversion | | | | | UDS_de | $c = \left(\frac{360}{65534} * LDS_i\right)$ | nt) | ESD_dec | $c = \left(\frac{360}{65534} * LDS_{-}\right)$ | int) | | | To LDS: |)(360/0xFFFE * LDS) round(0xFFFE/360 * U | DS) | To ESD: - Convert LDS to - Convert decimal To LDS: - Convert ASCII - Map decimal to | al to ASCII. to decimal. | | | ### 6.29.1 Corner Longitude Point 2 The corner points of the captured image or image sequence have a real earth coordinate represented by a latitude-longitude pair. Corner points that lie above the horizon do not correspond to a point on the earth and should either not be reported, or be reported as an "error". Corner point 2 is the upper right corner of the captured image. ## 6.30 Key 30: Corner Latitude Point 3 Conversion | LDS 30 | | | LDS Name | Corner Latitude | Point 3 | |--|---|--------|--|---|-----------------| | UDS Mirror of LD | OS Item | | Units | Range | Format | | TBD | | | Degrees | +/- 90 | int16 | | Notes | | | | | | | Frame Latitude, lower right corner. Based on WGS84 ellipsoid. Map -(2^15-1)(2^15-1) to +/-90. Use -(2^15) as an "error" indicator. -(2^15) = 0x8000. Resolution: ~2.7 milli degrees. | | | LDS_dec = | = (<u>LDS range</u> * LI
int_range * LI | os_int) | | UDS | 06 0E 2B 34 01 0
07 01 02 01 03 0 | | ESD | Rc | | | UDS Name | Corner Latitude P
(Decimal Degrees) | oint 3 | ESD Name | SAR Latitude 2 | | | Units | Range | Format | Units | Range | Format | | Degrees | +/- 90 | Double | Degrees | +/- 90.0 | PDDMMSST | | Notes | | | Notes | | | | or bounding or - Positive (+) | rdinate of corner 3
rectangle.
is northern hemisp
is southern hemisp | phere. | - The latitude of SAR image box | of the lower righ
· | t corner of the | | | UDS Conversion | | ESD Cnversion | | | | $UDS_dec = \left(\frac{180}{65534} * LDS_int\right)$ | | | ESD_dec | $c = \left(\frac{180}{65534} * LDS\right)$ | _int) | | To LDS: |)(180/0xFFFE * LDS) round(0xFFFE/180 * | | To ESD: - Convert LDS to - Convert decima To LDS: - Convert ASCII - Map decimal to | al to ASCII. to decimal. | | #### 6.30.1 Corner Latitude Point 3 The corner points of the captured image or image sequence have a real earth coordinate represented by a latitude-longitude pair. Corner points that lie above the horizon do not correspond to a point on the earth and should either not be reported, or be reported as an "error". Corner point 3 is the lower right corner of the captured image. ## 6.31 Key 31: Corner Longitude Point 3 Conversion | LDS | 31 | | LDS Name | S Name Corner Longitude Point 3 | | | |--|--|---|----------------------------------|--|----------------|--| | UDS Mirror of LD | OS Item | | Units | Range | Format | | | TBD | | | Degrees | +/- 180 | int16 | | | Notes | | | | | | | | Frame Longitude, lower right corner. Based on WGS84 ellipsoid. Map -(2^15-1)(2^15-1) to +/-180. Use -(2^15) as an "error" indicator. -(2^15) = 0x8000. Resolution: ~5.5 milli degrees. | | | LDS_dec = | - (LDS range * LD | S_int) | | | UDS | 06 0E 2B 34 01 01
07 01 02 01 03 0D | | ESD | Rd | | | | UDS Name | Corner Longitude Po
(Decimal Degrees) | oint 3 | ESD Name | SAR Longitude 2 | | | | Units | Range | Format | Units | Range | Format | | | Degrees | +/- 180 | Double | Degrees | +/- 180.0 | PDDDMMSST | | | Notes | | | Notes | | | | | or bounding : - Positive (+) | ordinate of corner 3 rectangle. is eastern hemispheis western hemisphe | re. | - The longitude
the SAR image | of the lower righ box. | t corner of | | | | UDS Conversion | | ESD Cnversion | | | | | $UDS_dec = \left(\frac{360}{65534} * LDS_int\right)$ | | | ESD_dec | $c = \left(\frac{360}{65534} * LDS_{-}\right)$ | int) | | | To UDS: - UDS = (double) (360/0xFFFE * LDS) To LDS: - LDS = (int32) round (0xFFFE/360 * UDS) | | To ESD: - Convert LDS to - Convert decimal To LDS: - Convert ASCII - Map decimal to | al to ASCII. to decimal. | | | | ### 6.31.1 Corner Longitude Point 3 The corner points of the captured image or image sequence have a real earth coordinate represented by a latitude-longitude pair. Corner points that lie above the horizon do not correspond to a point on the earth and should either not be reported, or be reported as an "error". Corner point 3 is the lower right corner of the captured image. ## 6.32 Key 32: Corner Latitude Point 4 Conversion | LDS | 32 | | LDS Name | ame Corner Latitude Point 4 | | | |---|---|--------|---|--|---------------|--| | UDS Mirror of LD | OS Item | | Units | Range | Format | | | TBD | | | Degrees | +/- 90 | int16 | | | Notes | | | | | | | | - Frame Latitude, lower left corner. Based on WGS84 ellipsoid. - Map -(2^15-1)(2^15-1) to +/-90. - Use -(2^15) as an "error" indicator. (2^15) = 0x8000. - Resolution: ~2.7 milli degrees. | | | LDS_dec = | = (LDS range * LI
int_range * LI | os_int) | | | UDS | 06 0E 2B 34 01 03 07 01 02 01 03 03 | | ESD | Re | | | | UDS Name | Corner Latitude Po
(Decimal Degrees) | oint 4 | ESD Name | SAR Latitude 3 | | | | Units | Range | Format | Units | Range | Format | | | Degrees | +/- 90 | Double | Degrees | +/- 90.0 | PDDMMSST | | | Notes | | | Notes | | | | | Latitude coordinate of corner 4 of an image or bounding rectangle. Positive (+) is northern hemisphere. Negative (-) is southern hemisphere. | | | - The latitude of SAR image box | of the lower left. | corner of the | | | | UDS Conversion | | ESD Cnversion | | | | | $UDS_dec = \left(\frac{180}{65534} * LDS_int\right)$ | | | ESD_dec | $c = \left(\frac{180}{65534} * LDS_{-}\right)$ | _int) | | | To UDS: - UDS = (double) (180/0xFFFE * LDS) To LDS: - LDS = (int32) round(0xFFFE/180 * UDS) | | | To ESD: - Convert LDS to - Convert decimal To LDS: - Convert ASCII - Map decimal to | al to ASCII. to decimal. | | | #### 6.32.1 Corner Latitude Point 4 The corner points of the captured image or image sequence have a real earth coordinate represented by a latitude-longitude pair. Corner points that lie above the horizon do not correspond to a point on the earth and should either not be reported, or be reported as an "error". Corner point 4 is the lower left corner of the captured image. ## 6.33 Key 33: Corner Longitude Point 4 Conversion | LDS | LDS 33 | | | Corner Longitude Point 4 | | | |--|---------------------------------------|---------|--|--|---------------|--| | UDS Mirror of LD | UDS Mirror of LDS Item | | | Range | Format | | | TBD | | | Degrees | +/- 180 | int16 | | | Notes | | | | | | | | Frame Longitude, lower left corner. Based on WGS84 ellipsoid. Map -(2^15-1)(2^15-1) to +/-180. Use -(2^151) as an "error" indicator. -(2^15) = 0x8000. Resolution: ~5.5 milli degrees. | | | LDS_dec = | : (LDS range * LD | os_int) | | | UDS | 06 0E 2B 34 01 0
07 01 02 01 03 03 | | ESD | Rf | | | | UDS Name | Corner Longitude (Decimal Degrees) | Point 4 | ESD Name | SAR Longitude 3 | | | | Units | Range | Format | Units | Range | Format | | | Degrees | +/- 180 | Double | Degrees | +/- 180.0 | PDDDMMSST | | | Notes | | | Notes | | | | | Longitude coordinate of corner 4 of an image or bounding rectangle. Positive (+) is eastern hemisphere. Negative (-) is western hemisphere. | | | - The longitude
SAR image box. | of the lower left | corner of the | | | | UDS Conversion | | ESD Cnversion | | | | | $UDS_dec = \left(\frac{360}{65534} * LDS_int\right)$ | | | ESD_dec | $= \left(\frac{360}{65534} * LDS_{-}\right)$ | int) | | | To UDS: - UDS = (double) (360/0xFFFE * LDS) To LDS: - LDS = (int32) round(0xFFFE/360 * UDS) | | | To ESD: - Convert LDS to - Convert decima To LDS: - Convert ASCII - Map decimal to | al to ASCII. | | | ### 6.33.1 Corner Longitude Point 4 The corner points of the captured image or image sequence have a real earth coordinate represented by a latitude-longitude pair. Corner
points that lie above the horizon do not correspond to a point on the earth and should either not be reported, or be reported as an "error". Corner point 4 is the lower left corner of the captured image. # 6.34 Key 34: Icing Detected Conversion | LDS | 34 | | LDS Name | Icing Detected | | |---|----------|--------|---|----------------|---------| | UDS Mirror of LDS Item | | | Units | Range | Format | | TBD | | | Icing Code | 02 | uint8 | | Notes | | | | | | | - Flag for icing detected at aircraft location 0: Detector off - 1: No icing Detected - 2: Icing Detected | | | | х | | | UDS | Register | | ESD | Id | | | UDS Name | x | | ESD Name | Icing Detected | | | Units | Range | Format | Units | Range | Format | | X | X | X | Icing Code | 02 | N | | Notes | | | Notes | | | | - x | | | - Output of the
- 0: Detector of
- 1: No icing de
- 2: Icing detec | etected | etector | | UDS Conversion | | | ESD Cnversion | | | | x <u>To UDS:</u> - x <u>To LDS:</u> - x | | | To ESD: - Convert string To LDS: - Convert ID cod | | | ## 6.34.1 Icing Detected This metadata item signals when the icing sensor detects water forming on its vibrating probe. # 6.35 Key 35: Wind Direction Conversion | LDS | 35 | | LDS Name | Wind Direction | | |---|----------------|--------|---------------------------------|--|-----------| | UDS Mirror of LD | S Item | | Units | Range | Format | | TBD | | | Degrees | 0360 | uint16 | | Notes | | | | | | | Wind direction at aircraft location. Map 0(2^16-1) to 0360. Resolution: ~5.5 milli degrees. | | | LDS_dec = | $\left(\frac{\text{LDS range}}{\text{uint_range}} * \text{LD}\right)$ | OS_uint) | | UDS | х | | ESD | Wd | | | UDS Name | х | | ESD Name | Wind Direction | | | Units | Range | Format | Units | Range | Format | | Х | Х | Х | Degrees | 0359 | DDD | | Notes | | | Notes | | | | - x | | | · · | om North) from whi
e aircraft locatio | | | | UDS Conversion | | | ESD Cnversion | | | To UDS: | Х | | ESD_dec | $= \left(\frac{360}{65534} * LDS_{-}\right)$ | uint) | | - x | | | To ESD: | | | | <u>To LDS:</u>
- x | | | - Convert LDS to | | | | Α | | | To LDS: | ai to Abtii. | | | | | | - Convert ESD ASCII to decimal. | | | | | | | - Map decimal to | o uint16. | | ## 6.35.1 Wind Direction The direction the air body around the aircraft is traveling relative to true north. # 6.36 Key 36: Wind Speed Conversion | LDS | 36 | | LDS Name | Wind Speed | | |---|----------------|--------|--|---------------------------------|-------------------------| | UDS Mirror of LD | OS Item | | Units | Range | Format | | TBD | | | Meters / Second | 0100 | uint8 | | Notes | | | | | | | Wind speed at aircraft location. Map 0255 to 0100 meters/second. 1 m/s = 1.94384449 knots. Resolution: ~0.4 meters / second. | | | LDS_dec = | (LDS range * LI uint_range * LI | DS_uint) | | UDS | х | | ESD | Ws | | | UDS Name | х | | ESD Name | Wind Speed | | | Units | Range | Format | Units | Range | Format | | Х | Х | Х | Knots | 099 | NN | | Notes | | | Notes | | | | - x | | | - Wind Speed (re
aircraft locat | elative to the Eastion. | rth) at the | | | UDS Conversion | | | ESD Cnversion | | | To UDS: | Х | | $ESD_dec = \left(\frac{100}{255}\right)$ | ·* LDS_uint) * = | 1.94384449knots
1m/s | | - x
<u>To LDS:</u>
- x | | | To ESD: - Convert LDS to - Account for us - Convert knots | nits. | | | | | | To LDS: - Convert ESD A: - Account for un - Convert meters | nits. | | # 6.36.1 Wind Speed The speed of the body of air that surrounds the aircraft relative to the ground is captured in this wind speed metadata item. ## 6.37 Key 37: Static Pressure Conversion | LDS | 37 | | LDS Name | Static Pressure | | | |---|----------------|--------|-----------------------------|---------------------------------|-----------------|--| | UDS Mirror of L | DS Item | | Units | Range | Format | | | TBD | | | Millibar | 05000 | uint16 | | | Notes | | | | | | | | - Static pressure at aircraft location Map 0(2^16-1) to 05000 mbar 1 mbar = 0.0145037738 PSI Resolution: ~0.08 Millibar | | | LDS_dec = | (LDS range * LD uint_range * LD | S_uint) | | | UDS | х | | ESD | Ps | | | | UDS Name | х | | ESD Name | Static Pressure | | | | Units | Range | Format | Units | Range | Format | | | Х | Х | Х | PSI | 099.99 | DD.HH | | | Notes | | | Notes | | | | | - x | | | - Static Pressure | 9 | | | | | UDS Conversion | | | ESD Cnversion | | | | <u>To UDS:</u> - × <u>To LDS:</u> - × | x | | <pre>ESD_dec = (5000</pre> | | | | #### 6.37.1 Static Pressure The static pressure is the pressure of the air that surrounds the aircraft. Static pressure is measured by a sensor mounted out of the air stream on the side of the fuselage. This is used with impact pressure to compute indicated airspeed, true airspeed, and density altitude. ## 6.38 Key 38: Density Altitude Conversion | LDS | 38 | | LDS Name | Density Altitude | | |---|----------------|-------------|--|--|---------------------| | UDS Mirror of LD | S Item | | Units | Range | Format | | TBD | | | Meters | -90019000 | uint16 | | Notes | | | | | | | Density altitude at aircraft location. Relative aircraft performance metric based on outside air temperature, static pressure, and humidity. Map 0(2^16-1) to -90019000 meters. Offset = -900. 1 meter = 3.2808399 feet. Resolution: ~0.3 meters. | | LDS_dec = (| LDS range * LDS_int
int_range * LDS_int |) - Offset | | | UDS | Х | | ESD | Da | | | UDS Name | х | | ESD Name | Density Altitude | | | Units | Range | Format | Units | Range | Format | | Х | X | Х | Feet | +/- 99,999 | PN | | Notes | | | Notes | | | | - x | | | - Density Alti | tude of the aircraft. | | | | UDS Conversion | | | ESD Cnversion | | | <u>To UDS:</u> - x <u>To LDS:</u> - x | х | | To ESD: - Convert LDS - Account for - Convert deci To LDS: | units. mal to ASCII. ASCII to decimal. units. | 3.2808399 ft
1 m | ## 6.38.1 Density Altitude Density altitude is the pressure altitude corrected for non-standard temperature variation. Density altitude is a relative metric of the takeoff, climb, and other performance related parameters of an aircraft. # 6.39 Key 39: Outside Air Temperature Conversion | LDS | 39 | | LDS Name Outside Air Temperature | | | | | |--|----------------|-------------------|--|-------------------|--------|--|--| | UDS Mirror of LDS Item | | | Units | Range | Format | | | | TBD | | | Celcius | -128+127 | int8 | | | | Notes | Notes | | | | | | | | - Temperature outside of aircraft.
128127 Degrees Celcius.
- Resolution: 1 degree celcius. | | | | LDS_dec = LDS_int | | | | | UDS | Х | | ESD | At | | | | | UDS Name | х | | ESD Name | Air Temperature | | | | | Units | Range | Format | Units | Range | Format | | | | X | Х | Х | Celcius | +/- 99 | PDD | | | | Notes | | | Notes | | | | | | - x | | | - Outside air temperature measured at the aircraft | | | | | | | UDS Conversion | | | ESD Cnversion | | | | | | X | ESD_dec = LDS_int | | | | | | | To UDS: | | | To ESD: | | | | | | - x | | | - Convert int8 to string. | | | | | | To LDS: | | | To LDS: | | | | | | - x | | | - Convert strir | ng to int8. | | | | ## 6.39.1 Outside Air Temperature The measured temperature outside of the platform is captured in the outside air temperature metadata item. ### Annex A (Informative) – Examples of Predator UAV Local Data Sets: EXAMPLE REQUIRES UPDATE FOR NEW CORNER POINT FORMAT (16 bits over 32) ``` // Sample Metadata for the Predator Local Data Set // Corresponds to PLDS Dictionary as of June 28, 2005 static unsigned char test klv[205]= 0x06, 0x0E, 0x2B, 0x34, 0x02, 0x00, // 16-byte Universal key for the PLDS 0x81, 0xBB, // BER encoded length: 187 bytes below //-key|length|Value----- 0x02, 0x04, 0x09, 0x5F, 0x6A, 0x00, // 2. UTC Time Stamp (Seconds), Seconds, 4 bytes, uint32. 157248000 seconds 0x03, 0x04, 0x01, 0x02, 0x03, 0x04, // 3. UTC Time Stamp (uSeconds), Micro Seconds, 4 bytes, uint32. 16909060 uSeconds 0x04, 0x02, 0x80, 0x00, // 4. Platform Heading Angle, Degrees, 2 bytes, uint16. 180.0027466 degrees // 5. Platform Pitch Angle, Degrees, 2 bytes, 0 \times 05, 0 \times 02, 0 \times C0, 0 \times 00, int16. -10.000305 degrees // 6. Platform Roll Angle, Degrees, 2 bytes, 0x06, 0x02, 0x19, 0x99, int16. 9.99939 degrees // 7. Platform True Airspeed, Knots, 1 byte, 0x07, 0x01, 0x3C, uint8. 120 knots 0x08, 0x01, 0x37, // 8. Platform Indicated Airspeed, Knots, 1 byte, uint8. 110 knots 0x09, 0x0A, 0x50, 0x52, 0x45, 0x44, 0x41, 0x54, 0x4F, 0x52, 0x20, 0x41, // 9. Device Designation, String, varies. "PREDATOR A" 0x0A, 0x07, 0x45, 0x4F, 0x20, 0x4E, 0x4F, 0x53, 0x45, // 10. Image Source Device, String, varies.
"EO NOSE" 0x0B, 0x03, 0x55, 0x54, 0x4D, // 11. Image Coordinate System, String, varies. 0x0C, 0x04, 0x2E, 0xF6, 0x12, 0x10, // 12. Device Latitude, Degrees, 4 bytes, int32. 33.019603 degrees (ASI @ RB) 0x0D, 0x04, 0xAc, 0x35, 0x60, 0xA0, // 13. Device Longitude, Degrees, 4 bytes, int32. -117.095804 degrees 0x0E, 0x02, 0x59, 0xD9, // 14. Device Altitude, Feet, 2 bytes, uint16. 20000 feet 0x0F, 0x02, 0x55, 0x55, // 15. Field of View (Horiz), Degrees, 2 bytes, uint16. 60 degrees 0x10, 0x02, 0x19, 0x49, // 16. Angle to North, Degrees, 2 bytes, uint16. 35.55779 degrees 0x11, 0x02, 0x12, 0x7D, // 17. Sensor Roll Angle, Degrees, 2 bytes, int16. 12.9999694 Degrees 0x12, 0x04, 0x07, 0x5B, 0xCD, 0x15, // 18. Slant Range, Feet, 4 bytes, uint32. 123456789 feet 0x13, 0x02, 0x04, 0xD2, // 19. Target Width, Feet, 2 bytes, uint16. 1234 0x14, 0x02, 0x3D, 0x27, // 20. Obliquity Angle, Degrees, 2 bytes, int16. 42.9991 degrees 0x15, 0x04, 0x2E, 0xDF, 0x87, 0x43, // 21. Frame Center Latitude, Degrees, 4 bytes, int32. 32.957689 degrees 0x16, 0x04, 0x3D, 0x15, 0xC0, 0xC7, // 22. Frame Center Longitude, Degrees, 4 bytes, int32. 85.90074304 degrees 0x17, 0x02, 0x0E, 0xCE, // 23. Frame Center Elevation, Feet, 2 bytes, uint16. 789 feet ``` ``` 0x18, 0x04, 0x2E, 0xDF, 0x87, 0x43, // 24. Corner Latitude Point 1, Degrees, 4 bytes, int32. 32.957689 degrees (ASI @ Saber Springs) 0x19, 0x04, 0xC2, 0xEA, 0x3F, 0x35, // 25. Corner Longitude Point 1, Degrees, 4 bytes, int32. -85.900743374 degrees 0x1A, 0x04, 0x2E, 0xDF, 0x87, 0x43, // 26. Corner Latitude Point 2, Degrees, 4 bytes, int32. 32.957689 degrees (ASI @ Saber Springs) 0x1B, 0x04, 0x53, 0x44, 0xA3, 0xFD, // 27. Corner Longitude Point 2, Degrees, 4 bytes, int32. 117.09580402 degrees 0x1C, 0x04, 0x2E, 0xDF, 0x87, 0x43, // 28. Corner Latitude Point 3, Degrees, 4 bytes, int32. 32.957689 degrees (ASI @ Saber Springs) 0x1D, 0x04, 0xAC, 0xBB, 0x9F, 0x60, // 29. Corner Longitude Point 3, Degrees, 4 bytes, int32. -117.09580402 degrees 0x1E, 0x04, 0x2E, 0xDF, 0x87, 0x43, // 30. Corner Latitude Point 4, Degrees, 4 bytes, int32. 32.957689 degrees (ASI @ Saber Springs) 0x1F, 0x04, 0xA8, 0x35, 0x60, 0xA0, // 31. Corner Longitude Point 4, Degrees, 4 bytes, int32. -123.456789 degrees 0x20, 0x01, 0x01, // 32. Icing Detected, Code, 1 byte, uint8. code 1: no icing detected 0x21, 0x02, 0x40, 0x00, // 33. Wind Direction, Degrees, 2 bytes, int16. 90.00137 degrees. 0x22, 0x01, 0x0F, // 34. Wind Speed, Knots, 1 byte, uint8. 15 Knots 0x23, 0x02, 0x19, 0x9A, // 35. Static Pressure, PSI, 2 bytes, uint16. 10.00076 PSI 0x24, 0x02, 0x59, 0xED, // 36. Density Altitude, Feet, 2 bytes, uint16. 20020 Feet 0x25, 0x01, 0xA3, // 37. Outside Air Temperature, Celcius, 1 byte, int8. -35 degrees 0 \times 01, 0 \times 02, 0 \times 09, 0 \times B2 // 1. Checksum, binary, 2 bytes, uint16. 0x163F = 5695 };// end of test klv ``` 59